
Computational Logic

Introduction to Logic Programming

1


Overview

1. Syntax: data

2. Manipulating data: Unification

3. Syntax: code

4. Semantics: meaning of programs

5. Executing logic programs

2


Syntax: Terms (Variables, Constants, and Structures)

• Variables: start with uppercase character (or “ ”), may include “ ” and digits:

Examples: X, Im4u, A_little_garden, _, _x, _22

• Constructor: (or functor ) lowercase first character, may include “ ” and digits.
Also, some special characters. Quoted, any character:

Examples: a, dog, a_big_cat, x22, ’Hungry man’, [], *, >

’Doesn’’t matter’

• Structures: a constructor (the structure name) followed by a fixed number of
arguments between parentheses:

Example: date(monday, Month, 1994)

Arguments can in turn be variables, constants and structures.

• Constants: structures without arguments (only name) and also numbers (with
the usual decimal, float, and sign notations).

⋄ Numbers: 0, 999, -77, 5.23, 0.23e-5, 0.23E-5.

3


Syntax: Terms

• Arity: is the number of arguments of a structure. Constructors are represented
as name/arity (e.g., date/3).

⋄ A constant can be seen as a structure with arity zero.

Variables, constants, and structures as a whole are called terms (they are the terms
of a first–order language): the data structures of a logic program.

• Examples:

Term Type Constructor
dad constant dad/0
time(min, sec) structure time/2
pair(Calvin, tiger(Hobbes)) structure pair/2
Tee(Alf, rob) illegal —
A good time variable —

• A variable is free if it has not been assigned a value yet.

• A term is ground if it does not contain free variables.

4


Manipulating Data Structures (Unification)

• Unification is the only mechanism available in logic programs for manipulating
data structures. It is used to:

⋄ Pass parameters.

⋄ Return values.

⋄ Access parts of structures.

⋄ Give values to variables.

• Unification is a procedure to solve equations on data structures.

⋄ As usual, it returns a minimal solution to the equation (or the equation system).

⋄ As many equation solving procedures it is based on isolating variables and
then substituting them by their values.

5


Unification

• Unifying two terms A and B: is asking if they can be made syntactically identical
by giving (minimal) values to their variables.

⋄ I.e., find a solution θ to equation A = B (or, if impossible, fail).

⋄ Only variables can be given values!

⋄ Two structures can be made identical only by making their arguments identical.
E.g.:

A B θ Aθ Bθ

dog dog ∅ dog dog

X a {X = a} a a

X Y {X = Y} Y Y

f(X, g(t)) f(m(h), g(M)) {X=m(h), M=t} f(m(h), g(t)) f(m(h), g(t))

f(X, g(t)) f(m(h), t(M)) Impossible (1)
f(X, X) f(Y, l(Y)) Impossible (2)

• (1) Structures with different name and/or arity cannot be unified.
• (2) A variable cannot be given as value a term which contains that variable,

because it would create an infinite term. This is known as the occurs check .

6


Unification Algorithm

Let A and B be two terms:

1. θ = ∅, E = {A = B}

2. while not E = ∅:

2.1.delete an equation T = S from E

2.2.case T or S (or both) are (distinct) variables. Assuming T variable:
• (occur check) if T occurs in the term S → halt with failure
• substitute variable T by term S in all terms in θ

• substitute variable T by term S in all terms in E

• add T = S to θ

2.3.case T and S are non-variable terms:
• if their names or arities are different→ halt with failure
• obtain the arguments {T1, . . . , Tn} of T and {S1, . . . , Sn} of S

• add {T1 = S1, . . . , Tn = Sn} to E

3. halt with θ being the m.g.u of A and B

7


Unification Algorithm Examples (I)

• Unify: A = p(X,X) and B = p(f(Z),f(W))

θ E T S

{} { p(X,X)=p(f(Z),f(W)) } p(X,X) p(f(Z),f(W))

{} { X=f(Z), X=f(W) } X f(Z)

{ X=f(Z) } { f(Z)=f(W) } f(Z) f(W)

{ X=f(Z) } { Z=W } Z W

{ X=f(W), Z=W } {}

• Unify: A = p(X,f(Y)) and B = p(Z,X)

θ E T S

{} { p(X,f(Y))=p(Z,X) } p(X,f(Y)) p(Z,X)

{} { X=Z, f(Y)=X } X Z

{ X=Z } { f(Y)=Z } f(Y) Z

{ X=f(Y), Z=f(Y) } {}

8


Unification Algorithm Examples (II)

• Unify: A = p(X,f(Y)) and B = p(a,g(b))

θ E T S

{} { p(X,f(Y))=p(a,g(b)) } p(X,f(Y)) p(a,g(b))

{} { X=a, f(Y)=g(b) } X a

{ X=a } { f(Y)=g(b) } f(Y) g(b)

fail

• Unify: A = p(X,f(X)) and B = p(Z,Z)

θ E T S

{} { p(X,f(X))=p(Z,Z) } p(X,f(X)) p(Z,Z)

{} { X=Z, f(X)=Z } X Z

{ X=Z } { f(Z)=Z } f(Z) Z

fail

9


Syntax: Literals and Predicates (Procedures)

• Literal: a predicate name (like a functor ) followed by a fixed number of
arguments between parentheses:

Example: arrives(john,date(monday, Month, 1994))

⋄ The arguments are terms.

⋄ The number of arguments is the arity of the predicate.

⋄ Full predicate names are denoted as name/arity (e.g., arrives/2).

• Literals and terms are syntactically identical!
But, they are distinguished by context:
if dog(name(barry), color(black)) is a literal
then name(barry) and color(black) are terms

if color(dog(barry,black)) is a literal
then dog(barry,black) is a term

• Literals are used to define procedures and procedure calls. Terms are data
structures, so the arguments of literals.

10


Syntax: Operators

• Functors and predicate names can be defined as prefix, postfix, or infix
operators (just syntax!).

• Examples:

a + b is the term +(a,b) if +/2 declared infix
- b is the term -(b) if -/1 declared prefix

a < b is the term <(a,b) if </2 declared infix
john father mary is the term father(john,mary) if father/2 declared infix

• We assume that some such operator definitions are always preloaded, so that
they can be always used.

11


Syntax: Clauses (Rules and Facts)

• Rule: an expression of the form:
p0(t1, t2, . . . , tn0

):-
p1(t

1

1
, t1

2
, . . . , t1n1

),
. . .
pm(tm

1
, tm

2
, . . . , tmnm

).

⋄ p0(...) to pm(...) are literals.

⋄ p0(...) is called the head of the rule.

⋄ The pi to the right of :- are called goals and form the body of the rule.
They are also called procedure calls .

⋄ Usually, :- is called the neck of the rule.

• Fact: an expression of the form:
p(t1, t2, . . . , tn).

(i.e., a rule with empty body –no neck–).

12


Syntax: Clauses

Rules and facts are both called clauses (since they are clauses in first–order logic)
and form the code of a logic program.

• Example: meal(soup, beef, coffee).

meal(First, Second, Third) :-

appetizer(First),

main_dish(Second),

dessert(Third).

• :- stands for←, i.e., logical implication (but written “backwards”).
Comma is conjunction.

⋄ Therefore, the above rule stands for:

appetizer(First) ∧ main dish(Second) ∧ dessert(Third)→
meal(First, Second, Third)

⋄ And thus, is a Horn clause of the form:

¬ appetizer(First) ∨ ¬ main dish(Second) ∨ ¬ dessert(Third) ∨
meal(First, Second, Third)

13


Syntax: Predicates and Programs

• Predicate (or procedure definition): a set of clauses whose heads have the same
name and arity (the predicate name ).

Examples:

pet(barry). animal(tim).

pet(X) :- animal(X), barks(X). animal(spot).

pet(X) :- animal(X), meows(X). animal(hobbes).

Predicate pet/1 has three clauses. Of those, one is a fact and two are rules.
Predicate animal/1 has three clauses, all facts.

• Note (variable scope): the X vars. in the two clauses above are different, despite
the same name. Vars. are local to clauses (and are renamed any time a clause is
used –as with vars. local to a procedure in conventional languages).

• Logic Program: a set of predicates.

14


Declarative Meaning of Facts and Rules

The declarative meaning is the corresponding one in first–order logic, according to
certain conventions:

• Facts : state things that are true.
(Note that a fact “p.” can be seen as the rule “ p← true ”)

Example: the fact animal(spot).

can be read as “spot is an animal”.

• Rules: state implications that are true.

⋄ p :- p1, · · · , pm. represents p1 ∧ · · · ∧ pm → p.

⋄ Thus, a rule p :- p1, · · · , pm. means
“if p1 and . . . and pm are true, then p is true”

Example: the rule pet(X) :- animal(X), barks(X).

can be read as “X is a pet if it is an animal and it barks”.

15


Declarative Meaning of Predicates and Programs

• Predicates : clauses in the same predicate

p :- p1, ..., pn

p :- q1, ..., qm

...

provide different alternatives (for p).

Example: the rules

pet(X) :- animal(X), barks(X).

pet(X) :- animal(X), meows(X).

express two ways for X to be a pet.

• Programs are sets of logic formulae, i.e., a first–order theory: a set of statements
assumed to be true. In fact, a set of Horn clauses.

⋄ The declarative meaning of a program is the set of all (ground) facts that can
be logically deduced from it.

16


Queries

• Query: an expression of the form:
?- p1(t

1

1
, . . . , t1n1

), . . . , pn(t
n
1
, . . . , tnnm

).

(i.e., a clause without a head)
(?- stands also for←).

⋄ The pi to the right of ?- are called goals (procedure calls).

⋄ Sometimes, also the whole query is called a (complex) goal.

• A query is a clause to be deduced:

Example: ?- pet(X).

can be seen as “true← pet(X)”, i.e., “¬ pet(X)”

• A query represents a question to the program.

Examples:

?- pet(spot). ?- pet(X).

asks whether spot is a pet. asks: “Is there an X which is a pet?”

17


Execution

• Example of a logic program :

animal(tim).

animal(spot).

animal(hobbes).

pet(X) :- animal(X), barks(X).

pet(X) :- animal(X), meows(X).

meows(tim).

barks(spot).

roars(hobbes).

• Execution: given a program and a query, executing the logic program is
attempting to find an answer to the query.

Example: given the program above and the query ?- pet(X).

the system will try to find a “solution” for X which makes pet(X) true.

• This can be done in several ways:

⋄ View the program as a set of formulae and apply deduction.
⋄ View the program as a set of clauses and apply SLD-resolution.
⋄ View the program as a set of procedure definitions and execute the procedure

calls corresponding to the queries.

18


The Search Tree

• A query + a logic program together specify a search tree.

Example: query ?- pet(X) with the previous program generates this search tree
(the boxes represent the “and” parts [except leaves]):

animal(tim) animal(spot) animal(hobbes)

pet(X)

animal(X), barks(X)

animal(hobbes)animal(spot)animal(tim)

animal(X),meows(X)

meows(tim)barks(spot)

• Different query→ different tree.

• A particular execution strategy defines how the search tree will be explored during
execution.

• Note: execution always finishes in the leaves (the facts).

19


Exploring the Search Tree

animal(tim) animal(spot) animal(hobbes)

pet(X)

animal(X), barks(X)

animal(hobbes)animal(spot)animal(tim)

animal(X),meows(X)

meows(tim)barks(spot)

• Explore the tree top–down→ “call”

• Explore the tree bottom–up→ “deduce”

• Explore goals in boxes left–to–right or right–to–left

• Explore branches left–to–right or right–to–left

• Explore goals in boxes all at the same time

• Explore branches all at the same time

• ...

20


Running Programs: Interaction with the System

• Practical systems implement a particular strategy
(all Prolog systems implement the same one).

• The strategy is meant to explore the whole tree, but returns solutions one by one:

Example: (?- is the system prompt)

?- pet(X). ?- pet(X).

X = spot ? X = spot ? ;

yes X = tim ? ;

?- no

?-

• Prolog systems also allow to create executables that start with a given predefined
query (which is usually main/0 and/or main/n).

• Some systems allow to introduce queries in the text of the program, starting with
:- (remember: a rule without head). These are executed upon loading the file (or
starting the executable).

21


Operational Meaning of Programs

• A logic program is operationally a set of procedure definitions (the predicates).

• A query ?- p is an initial procedure call.

• A procedure definition with one clause p :- p1,...,pm. means:
“to execute a call to p you have to call p1 and ...and pm”

⋄ In principle, the order in which p1, ..., pn are called does not matter, but, in practical
systems it is fixed.

• If several clauses (definitions) p :- p1, ..., pn

p :- q1, ..., qm

...

means:

“to execute a call to p, call p1 and ...and pn, or, alternatively, q1 and ...and qn,
or . . . ”

⋄ Unique to logic programming –it is like having several alternative procedure definitions.

⋄ Means that several possible paths may exist to a solution and they should be explored.

⋄ System usually stops when the first solution found, user can ask for more.

⋄ Again, in principle, the order in which these paths are explored does not matter (if certain
conditions are met), but, for a given system, this is typically also fixed.

22


A (Schematic) Interpreter for Logic Programs (Prolog)

Let a logic program P and a query Q,

1. Make a copy Q′ of Q

2. Initialize the resolvent R to be {Q}
3. While R is nonempty do:

3.1.Take the leftmost literal A in R

3.2.Take the first clause A′:- B1, . . . , Bn (renamed) from P with A′ same
predicate as A

3.2.1.If there is a solution θ to A = A′ (unification) continue
3.2.2.Otherwise, take next clause and repeat
3.2.3.If there are no more clauses, explore the last pending branch
3.2.4.If there are no pending branches, output failure

3.3.Replace A in R by B1, . . . , Bn

3.4.Apply θ to R and Q

4. Output solution µ to Q = Q′

5. Explore last pending branch for more solutions (upon request)

23


Running Programs: Alternative Execution Paths

C1: pet(X) :-

animal(X), barks(X).

C2: pet(X) :-

animal(X), meows(X).

C3: animal(tim). C6: barks(spot).

C4: animal(spot). C7: meows(tim).

C5: animal(hobbes). C8: roars(hobbes).

pet(X)

barks(tim)

C1

C3animal(X), barks(X)

???

failure

• ?- pet(X). (top-down, left-to-right)

Q R Clause θ

pet(X) pet(X) C1* { X=X1 }

pet(X1) animal(X1), barks(X1) C3* { X1=tim }

pet(tim) barks(tim) ??? failure

* means
choice-point,
i.e.,
other clauses
applicable.

• But solutions exist in other paths!

24


Running Programs: Different Branches

C1: pet(X) :-

animal(X), barks(X).

C2: pet(X) :-

animal(X), meows(X).

C3: animal(tim). C6: barks(spot).

C4: animal(spot). C7: meows(tim).

C5: animal(hobbes). C8: roars(hobbes).
X=spot

pet(X)

animal(X), barks(X)

barks(spot)

C1

C4

C6

• ?- pet(X). (top-down, left-to-right, different branch)

Q R Clause θ

pet(X) pet(X) C1* { X=X1 }

pet(X1) animal(X1), barks(X1) C4* { X1=spot }

pet(spot) barks(spot) C6 {}

pet(spot) — — —

25


Backtracking (Prolog)

• Backtracking is the way in which Prolog execution strategy explores different
branches of the search tree.

• It is a kind of “backwards execution”.

• (Schematic) Algorithm:

“Explore the last pending branch” means:

1. Take the last literal successfully executed
2. Take the clause against which it was executed
3. Take the unifier of the literal and the clause head
4. Undo the unifications
5. Go to 3.2.2 (forwards execution again)

• Shallow backtracking: the clause selection performed in 3.2.2.

• Deep backtracking: the application of the above procedure (undo the execution
of the previous goal(s)).

26


Running Programs: Complete Execution (All Solutions)

C1: pet(X) :- animal(X), barks(X).

C2: pet(X) :- animal(X), meows(X).

C3: animal(tim).

C4: animal(spot).

C5: animal(hobbes).

C6: barks(spot).

C7: meows(tim).

C8: roars(hobbes).

• ?- pet(X). (top-down, left-to-right)

Q R Clause θ Choice-points
pet(X) pet(X) C1* { X=X1 } *
pet(X1) animal(X1), barks(X1) C3* { X1=tim } *
pet(tim) barks(tim) ??? failure

deep backtracking *
pet(X1) animal(X1), barks(X1) C4* { X1=spot } *

pet(spot) barks(spot) C6 {}

pet(spot) — — —
; triggers backtracking *

continues...

27


Running Programs: Complete Execution (All Solutions)

C1: pet(X) :- animal(X), barks(X).

C2: pet(X) :- animal(X), meows(X).

C3: animal(tim).

C4: animal(spot).

C5: animal(hobbes).

C6: barks(spot).

C7: meows(tim).

C8: roars(hobbes).

• ?- pet(X). (continued)

Q R Clause θ Choice-points
pet(X1) animal(X1), barks(X1) C5 { X1=hobbes }

pet(hobbes) barks(hobbes) ??? failure
deep backtracking *

pet(X) pet(X) C2 { X=X2 }

pet(X2) animal(X2), meows(X2) C3* { X2=tim } *
pet(tim) meows(tim) C7 {}

pet(tim) — — —
; triggers backtracking *

continues...

28


Running Programs: Complete Execution (All Solutions)

C1: pet(X) :- animal(X), barks(X).

C2: pet(X) :- animal(X), meows(X).

C3: animal(tim).

C4: animal(spot).

C5: animal(hobbes).

C6: barks(spot).

C7: meows(tim).

C8: roars(hobbes).

• ?- pet(X). (continued)

Q R Clause θ Choice-points
pet(X2) animal(X2), meows(X2) C4* { X2=spot } *

pet(spot) meows(spot) ??? failure
deep backtracking *

pet(X2) animal(X2), meows(X2) C5 { X2=hobbes }

pet(hobbes) meows(hobbes) ??? failure
deep backtracking

failure

29


The Search Tree Revisited

• Different execution strategies explore the tree in a different way.

• A strategy is complete if it guarantees that it will find all existing solutions.

• Prolog does it top-down, left-to-right (i.e., depth-first).

barks(tim) barks(spot) barks(hobbes) meows(tim) meows(spot) meows(hobbes)

animal(X), barks(X) animal(X), meows(X)

pet(X)

X=tim
X=spot

X=hobbes X=tim
X=spot X=hobbes

failfail fail failsolution solution

pet(X) :- animal(X), barks(X). animal(tim). barks(spot).

pet(X) :- animal(X), meows(X). animal(spot).

animal(hobbes). meows(tim).

30


Characterization of the Search Tree

solution

solution

fail

fail

solution
fail

infinite failure

• All solutions are at finite depth in the tree.

• Failures can be at finite depth or, in some cases, be an infinite branch.

31


Depth-First Search

solution

solution

fail

fail

solution
fail

infinite failure

• Incomplete: may fall through an infinite branch before finding all solutions.

• But very efficient: it can be implemented with a call stack, very similar to a
traditional programming language.

32


Breadth-First Search

solution

fail

fail

solution
fail

infinite failure

solution

• Will find all solutions before falling through an infinite branch.

• But costly in terms of time and memory.

• Used in some of our examples (via Ciao’s bf package).

33


The Execution Mechanism of Prolog

• Always execute literals in the body of clauses left-to-right.

• At a choice point, take first unifying clause (i.e., the leftmost unexplored branch).

• On failure, backtrack to the next unexplored clause of last choice point.
grandparent(C,G):- parent(C,P), parent(P,G).

parent(C,P):- father(C,P).

parent(C,P):- mother(C,P).

father(charles,philip).

father(ana,george).

mother(charles,ana).

grandparent(charles,X)

parent(charles,P),parent(P,X)

mother(charles,P),parent(P,X)

parent(ana,X)

mother(ana,X)father(ana,X)mother(philip,X)father(philip,X)

parent(philip,X)

father(charles,P),parent(P,X)

fail fail failX = george

• Check how Prolog explores this tree by running the debugger !

34


Comparison with Conventional Languages

• Conventional languages and Prolog both implement (forward) continuations:
the place to go after a procedure call succeeds. I.e., in:

p(X,Y):- q(X,Z), r(Z,Y).

q(X,Z) :- ...

when the call to q/2 finishes (with “success”), execution continues in the next
procedure call (literal) in p/2, i.e., the call to r/2 (the forward continuation).

• In Prolog, when there are procedures with multiple definitions, there is also a
backward continuation: the place to go to if there is a failure. I.e., in:

p(X,Y):- q(X,Z), r(Z,Y).

q(X,Z) :- ...

q(X,Z) :- ...

if the call to q/2 succeeds, it is as above, but if it fails at any point, execution
continues (“backtracks”) at the second clause of q/2 (the backward continuation).

• Again, the debugger (see later) can be useful to observe execution.

35


Ordering of Clauses and Goals

• Since the execution strategy of Prolog is fixed, the ordering in which the
programmer writes clauses and goals is important.

• Ordering of clauses determines the order in which alternative paths are explored.
Thus:

⋄ The order in which solutions are found.

⋄ The order in which failure occurs (and backtracking triggered).

⋄ The order in which infinite failure occurs (and the program flounders).

• Ordering of goals determines the order in which unification is performed. Thus:

⋄ The selection of clauses during execution. That is:
the order in which alternative paths are explored.

• The order in which failure occurs affects the size of the computation (efficiency).

• The order in which infinite failure occurs affects completeness (termination).

36


Ordering of Clauses

seq(b). seq(a+X):- seq(X).

seq(a+X):- seq(X). seq(b).

seq(S)

S=b seq(X1)

S=a+X1

X1=b

X1=a+X2

seq(X2)

...X2=b

• An infinite computation which
yields all solutions

seq(S)

S=bseq(X1)

S=a+X1

X1=b

X1=a+X2

seq(X2)

...
X2=b

• An infinite computation with no
solutions (infinite failure)

37


Ordering of Goals

seq(a+X):- seq(X). singleton(b).

seq(b).

singleton_seq(X):- seq(X), singleton_seq(X):- singleton(X),

singleton(X). seq(X).

S=b

singleton_seq(S)

solution

fail

seq(S), singleton(S)

seq(X1), singleton(a+X1) singleton(b)

singleton(a+b)
... ...

seq(X2), singleton(a+a+X2)

X1=a+X2 X1=b

S=b

singleton_seq(S)

singleton(S), seq(S)

seq(b)

solutionfail

• A finite failure plus all
solutions (1)

38


Execution Strategies

• Search rule(s): how are clauses/branches selected in the search tree (step 3.2
of the resolution algorithm).

• Computation rule(s): how are goals selected in the boxes of the search tree
(step 3.1 of the resolution algorithm).

• Prolog execution strategy:

⋄ Computation rule: left–to–right (as written)

⋄ Search rule: top–down (as written)

39


Summary

• A logic program declares known information in the form of rules (implications) and
facts.

• Executing a logic program is deducing new information.

• A logic program can be executed in any way which is equivalent to deducing the
query from the program.

• Different execution strategies have different consequences on the computation of
programs.

• Prolog is a logic programming language which uses a particular strategy (and
goes beyond logic because of its predefined predicates).

40


Exercise

• Write a predicate jefe/2 which lists who is boss of whom (a list of facts). It reads:
jefe(X,Y) iff X is direct boss of Y.

• Write a predicate curritos/2 which lists pairs of people who have the same direct
boss (should not be a list of facts). It reads:

curritos(X,Y) iff X and Y have a common direct boss.

• Write a predicate jefazo/2 (no facts) which reads:
jefazo(X,Y) iff X is above Y in the chain of “who is boss of whom”.

41


